
Legend says a dragon traced the

course of the Great Wall

The Great Wall was originally built to keep out the

Mongolian attacks from the northern border. Although

they had no trouble invading China. The wall was started

during the 7th century BCE. It was continually rebuilt from

the 6th to the 16 century.

Facts about the wall
� The Great Wall is a series of segmented walls

� The most famous section was built between 220 BCE
and 200 BCE by Qin Shi Huang

� The current most popular section was built during the � The current most popular section was built during the
Ming dynasty 1368 CE

� The Wall is 4000 miles long or 6400 km

� The wheel barrow was invented and used to build the
wall

Wall of Qin Shi Huang

•The Wall of Qin Shi Huang •The Wall of Qin Shi Huang
is not longer standing
•Built to separate cities and
fields
•Shi Huang’s wall was built of
mud and stone
•The later wall used rice flour
as mortar

Largest man-made structure in the
world

In 1987 the Great Wall was placed on the
Greatest national and historical most amazing
sites

Over 1 million people died building the
wall. It is often referred to as the
largest cemetery in history. They died
of disease, hunger, exhaustion and
were often buried in the wall itself.

Watch Towers

•Watch Towers are 40 feet Tall
•There are over 2,500 towers•There are over 2,500 towers
•Towers stored supplies for
traders
•Armies used watch towers for
shelter

